Supporting Information

Synthesis and Structural Characterization of Three Unique Helicobacter pylori α-Cholesteryl Phosphatidyl Glucosides Huy Q. Nguyen[†], Ryan A. Davis[†], and Jacquelyn Gervay-Hague^{†*}

jgervayhague@ucdavis.edu

[†] Department of Chemistry, University of California, Davis, One Shields Avenue, Davis, California 95616, United States

Table of Contents

General information	S6
Synthesis of 1-(tetradecanoyl)-3-O-benzyl-sn-glycerol (8) and 1,2-(tetradecanoyl)-	S7-8
3-O-benzyl sn-glycerol (9)	
Synthesis of 1-(tetradecanoyl)-2-(9Z-octadecanoyl)-3- <i>O</i> -benzyl <i>sn</i> -glycerol (10)	S8-9
Synthesis of 1-(tetradecanoyl)-2-(9-cyclopropyl-nonadecanoyl)-3-O-benzyl sn-	S9
glycerol (11)	
General protocol for debenzylation	S10
Synthesis of 1,2-(tetradecanoyl)-sn-glycerol (5) ¹	S10
Synthesis of 1-(tetradecanoyl)-2-(9-cyclopropyl-nonadecanoyl)-sn-glycerol (12)	S10-11
General protocol for the synthesis of diacylglycerol phosphoramidite (13-15)	S11
Synthesis of 2-cyanoethyl- <i>N</i> , <i>N</i> -diisopropylamine-(1,2-tetradecanoyl)- <i>sn</i> -glycero)-	S12
3-phosphoramidite (13)	
Synthesis of 2-cyanoethyl- <i>N</i> , <i>N</i> -diisopropylamine-(1-hexadecanoyl-2-(9Z-	S13-14
octadecanoyl)-sn-glycero)-3-phosphoramidite (14)	
Synthesis of 2-cyanoethyl-N,N-diisopropylamine-(1-hexadecanoyl-2-(9-	S14-15
cyclopropyl-nonadecanoyl)-sn-glycero)-3-phosphoramidite (15)	
Synthesis of cholesteryl 2,3,4,6-tetra- <i>O</i> -trimethylsilyl-α-D-glucopyranoside (4)	S16-17
Synthesis of cholesteryl 2,3,4-tri- <i>O</i> -trimethylsilyl-α-D-glucopyranoside (16)	S17-18
Synthesis of cholesteryl 6- <i>O</i> -(1,2-tetradecanoyl- <i>sn</i> -glycero-3-phosphocyanoethyl)-	S18-19
α-D-glucopyranoside (17)	
Synthesis of cholesteryl 6- <i>O</i> -(1-hexadecanoyl-2-(9Z-octadecanoyl)- <i>sn</i> -glycero-3-	S19-21

phosphocyanoethyl)-α-D-glucopyranoside (18)	
Synthesis of cholesteryl 6- <i>O</i> -(1-tetradecanoyl-2-(9-cyclopropyl-nonadecanoyl)- <i>sn</i> -	S21-22
glycero-3-phosphocyanoethyl)-α-D-glucopyranoside (19)	
General protocol for the deprotection of 17-19	S23
Synthesis of cholesteryl 6- <i>O</i> -(1,2-hexadecanoyl- <i>sn</i> -glycero-3-phosphate)-α-D-	S23-24
glucopyranoside (3a)	
Synthesis of cholesteryl 6-O-(1-hexadecanoyl-2-(9Z-octadecanoyl)-sn-glycero-3-	S24-25
phosphate)-α-D-glucopyranoside (3b)	
Synthesis of cholesteryl 6- O -(1-tetradecanoyl-2-(9-cyclopropyl-nonadecanoyl)- sn -	S25-26
glycero-3-phosphate)- α -D-glucopyranoside (3c)	
References	S26
¹ H NMR spectrum of compound (4) (C ₆ D ₆ , 600 MHz)	S27
¹³ C NMR spectrum of compound (4) (C ₆ D ₆ , 150 MHz)	S28
DEPT135 spectrum of compound (4) (C ₆ D ₆ , 150 MHz)	S29
¹ H- ¹ H COSY spectrum of compound (4) (C ₆ D ₆ , 600 MHz)	S30
$^{1}\text{H-}^{13}\text{C HSQC}$ spectrum of compound (4) (C_{6}D_{6} , 600 MHz)	S31
¹ H- ¹³ C HMBC spectrum of compound (4) (C ₆ D ₆ , 600 MHz)	S32
¹ H NMR spectrum of compound (16) (C ₆ D ₆ , 600 MHz)	S33
13 C NMR spectrum of compound (16) (C_6D_6 , 150 MHz)	S34
DEPT135 spectrum of compound (16) (C ₆ D ₆ , 150 MHz)	S35
¹ H- ¹ H COSY spectrum of compound (16) (C ₆ D ₆ , 600 MHz)	S36
$^{1}\text{H-}^{13}\text{C HSQC}$ spectrum of compound (16) ($C_{6}D_{6}$, 600 MHz)	S37-S38
¹ H NMR spectrum of compound (8) (C ₆ D ₆ , 600 MHz)	S39
13 C NMR spectrum of compound (8) (C_6D_6 , 150 MHz)	S40
DEPT135 spectrum of compound (8) (C ₆ D ₆ , 150 MHz)	S41
¹ H- ¹ H COSY spectrum of compound (8) (C ₆ D ₆ , 600 MHz)	S42
$^{1}\text{H-}^{13}\text{C HSQC}$ spectrum of compound (8) ($C_{6}D_{6}$, 600 MHz)	S43
¹ H- ¹³ C HMBC spectrum of compound (8) (C ₆ D ₆ , 600 MHz)	S44
¹ H NMR spectrum of compound (10) (CDCl ₃ , 600 MHz)	S45
¹³ C NMR spectrum of compound (10) (CDCl ₃ , 150 MHz)	S46
DEPT135 spectrum of compound (10) (CDCl ₃ , 150 MHz)	S47

¹ H- ¹ H COSY spectrum of compound (10) (CDCl ₃ , 600 MHz)	S48
¹ H- ¹³ C HSQC spectrum of compound (10) (CDCl ₃ , 600 MHz)	S49
¹ H- ¹³ C HMBC spectrum of compound (10) (CDCl ₃ , 600 MHz)	S50
¹ H NMR spectrum of compound (11) (CDCl ₃ , 800 MHz)	S51
¹³ C NMR spectrum of compound (11) (CDCl ₃ , 200 MHz)	S52
DEPT135 spectrum of compound (11) (CDCl ₃ , 200 MHz)	S53
¹ H- ¹ H COSY spectrum of compound (11) (CDCl ₃ , 800 MHz)	S54
¹ H- ¹³ C HSQC NMR spectrum of compound (11) (CDCl ₃ , 800 MH _Z)	S55
¹ H- ¹³ C HMBC spectrum of compound (11) (CDCl ₃ , 800 MHz)	S56
¹ H NMR spectrum of compound (12) (CDCl ₃ , 800 MHz)	S57
¹³ C NMR spectrum of compound (12) (CDCl ₃ , 200 MHz)	S58
DEPT135 spectrum of compound (12) (CDCl ₃ , 200 MHz)	S59
¹ H- ¹ H COSY spectrum of compound (12) (CDCl ₃ , 800 MHz)	S60
¹ H- ¹³ C HSQC NMR spectrum of compound (12) (CDCl ₃ , 800 MH _Z)	S61
¹ H- ¹³ C HMBC spectrum of compound (12) (CDCl ₃ , 800 MHz)	S62
¹ H NMR spectrum of compound (13) (C ₆ D ₆ , 800 MHz)	S63
¹³ C NMR spectrum of compound (13) (C ₆ D ₆ , 200 MHz)	S64
DEPT135 spectrum of compound (13) (C_6D_6 , 200 MHz)	S65
$^{1}\text{H-}^{1}\text{H COSY spectrum of compound}$ (13) ($C_{6}D_{6}$, 800 MHz)	S66
¹ H- ¹³ C HSQC spectrum of compound (13) (C ₆ D ₆ , 800 MHz)	S67
¹ H- ¹³ C HMBC spectrum of compound (13) (C ₆ D ₆ , 800 MHz)	S68
^{31}P NMR spectrum of compound (13) (C_6D_6 , 200 MHz)	S69
¹ H NMR spectrum of compound (14) (CDCl ₃ , 800 MHz)	S70
¹³ C NMR spectrum of compound (14) (CDCl ₃ , 200 MHz)	S71
DEPT135 spectrum of compound (14) (CDCl ₃ , 200 MHz)	S72
¹ H- ¹ H COSY spectrum of compound (14) (CDCl ₃ , 800 MHz)	S73
³¹ P NMR spectrum of compound (14) (CDCl ₃ , 200 MHz)	S74
¹ H NMR spectrum of compound (15) (CDCl ₃ , 600 MHz)	S75
¹³ C NMR spectrum of compound (15) (CDCl ₃ , 150 MHz)	S76
DEPT135 spectrum of compound (15) (CDCl ₃ , 150 MHz)	S77
¹ H- ¹ H COSY spectrum of compound (15) (CDCl ₃ , 600 MHz)	S78

¹ H- ¹³ C HSQC spectrum of compound (15) (CDCl ₃ , 600 MHz)	S79
¹ H- ¹³ C HMBC spectrum of compound (15) (CDCl ₃ , 600 MHz)	S80
³¹ P NMR spectrum of compound (15) (CDCl ₃ , 200 MHz)	S81
¹ H NMR spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 600 MHz)	S82
¹³ C NMR spectrum of compound (17) (CDCl ₃ :MeOD 5:1,150 MHz)	S83
DEPT135 spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 150 MHz)	S84-85
¹ H- ¹ H COSY spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 600 MHz)	S86
¹ H- ¹³ C HSQC spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 600 MHz)	S87
¹ H- ¹³ C HMBC spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 600 MHz)	S88
³¹ P NMR spectrum of compound (17) (CDCl ₃ :MeOD 5:1, 200 MHz)	S89
HRMS (ESI-Ion Trap) spectrum of compound (17)	S90
¹ H NMR spectrum of compound (18) (CDCl ₃ :MeOD 5:1, 600 MHz)	S91
DEPT135 spectrum of compound (18) (CDCl ₃ :MeOD 5:1, 150 MHz)	S92
¹ H- ¹ H COSY spectrum of compound (18) (CDCl ₃ :MeOD 5:1, 600 MHz)	S93
¹ H NMR spectrum of compound (18) (C ₅ D ₅ N:MeOD, 600 MHz)	S94
¹³ C NMR spectrum of compound (18) (C ₅ D ₅ N:MeOD,150 MHz)	S95
DEPT135 spectrum of compound (18) (C ₅ D ₅ N:MeOD, 150 MHz)	S96
¹ H- ¹ H COSY spectrum of compound (18) (C ₅ D ₅ N:MeOD, 600 MHz)	S97
¹ H- ¹³ C HSQC spectrum of compound (18) (C ₅ D ₅ N:MeOD, 600 MHz)	S98
¹ H- ¹³ C HMBC spectrum of compound (18) (C ₅ D ₅ N:MeOD, 600 MHz)	S99
³¹ P NMR spectrum of compound (18) (C ₅ D ₅ N:MeOD, 200 MHz)	S100
¹ H NMR spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S101
¹³ C NMR spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S102
DEPT135 spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S103
¹ H- ¹ H COSY spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S104
¹ H- ¹³ C HSQC spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S105
¹ H- ¹³ C HMBC spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S106
³¹ P NMR spectrum of compound (19) (CDCl ₃ :MeOD 1:1, 800 MHz)	S107
HRMS (ESI-Ion Trap) spectrum of compound (19)	S108-109
¹ H NMR spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 600 MHz)	S110

¹³ C NMR spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 150 MHz)	S111
DEPT135 spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 150 MHz)	S112
¹ H- ¹ H COSY spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 600	S113
MHz)	
¹ H- ¹³ C HSQC spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 600	S114
MHz)	
¹ H- ¹³ C HMBC spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 600	S115
MHz)	
³¹ P NMR spectrum of compound (3a) (CDCl ₃ :MeOD:TEA 4:1.5:0.5, 200 MHz)	S116
HRMS (ESI-Ion Trap) spectrum of compound (3a)	S117
¹ H NMR spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD,800 MHz)	S118
¹³ C NMR spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD,200 MHz)	S119
DEPT135 spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD, 200 MHz)	S120
¹ H- ¹ H COSY spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD, 800 MHz)	S121
¹ H- ¹³ C HSQC spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD, 800 MHz)	S122
³¹ P NMR spectrum of compound (3b) (CDCl ₃ :DBU:CD ₃ COOD, 200 MHz)	S123
HRMS (ESI-Ion Trap) spectrum of compound (3b)	S124-125
¹ H NMR spectrum of 1,8-Diazabicyclo[5.4.0]undec-7-ene (CDCl ₃ , 600 MHz)	S126
¹³ C NMR spectrum of 1,8-Diazabicyclo[5.4.0]undec-7-ene (CDCl ₃ , 600 MHz)	S127
¹ H NMR spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 800 MHz)	S128
¹³ C NMR spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 200 MHz)	S129
DEPT135 spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 200 MHz)	S130
¹ H- ¹ H COSY spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 800 MHz)	S131
¹ H- ¹³ C HSQC spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 800 MHz)	S132
³¹ P NMR spectrum of compound (3c) (CDCl ₃ :MeOD 1:1, 200 MHz)	S133
HRMS (ESI-Ion Trap) spectrum of compound (3c)	S134-135

General Experimental

All reactions were conducted under a dry argon atmosphere. Solvents including tetrahydrofuran (THF) 99.9%, chloroform (CHCl₃) 99.9%, pyridine (pyr) 99.0%, acetone 99.8%, dichloromethane (CH₂Cl₂) 99.9%, and methanol 99.8% were purchased as anhydrous in a sure seal bottle under argon atmosphere. To insure that solvents were extra dry, they were subjected to activated molecular sieves. Trimethylsilyl iodide (TMSI) was stored at -15 °C in a sealed jar of drierite. Cholesterol (95%) and tetrabutylammonium iodide (TBAI) were stored at 80 °C under vacuum for at least 48 h prior to use. All other chemical reagents were commercial grade and used without further purification. Glass-backed TLC plates (Silica Gel 60 with a 254 nm fluorescent indicator) were used without further manipulation and stored over desiccant. Developed TLC plates were visualized with ammonium molybdate/cerium (IV) sulfate stain and heat provided by a hotplate. Silica gel flash column chromatography was performed using flash silica gel (32-63 µm) and employed a solvent polarity correlated with TLC mobility. NMR spectra were obtained using a 500 and 600 spectrometers and are reported in parts per million (δ) relative to chloroform (¹H NMR $\delta = 7.26$, ¹³C NMR $\delta = 77.16$) or methanol (¹H NMR $\delta = 3.31$, ¹³C NMR $\delta = 49.0$). ³¹P NMR was taken on a 300 MHz (120 MHz) and an AV-500 (200 MHz). Coupling constants (J), of proximal nuclei were averaged to match. High resonance mass spectrometry samples were analyzed either by electrospray ionization mass spectrometry in positive mode using flow-injection analysis. Optical rotations were measured at 598 nm using a commercial polarimeter, in a 100 mm cell or 10 mm cell.

1-(Tetradecanoyl)-3-*O*-benzyl-*sn*-glycerol (8) and 1,2-(tetradecanoyl)-3-*O*-benzyl *sn*-glycerol (9): Diol 7^1 (2.88 g, 15.8 mmol) was azeoptropically dried with benzene (3 x 4 mL) and placed under high vacuum overnight. Myristic acid (4.33 g, 18.9 mmol) and DMAP (0.20 g, 1.60 mmol) was added to 7 and then dissolved with dry CH₂Cl₂ (12 mL) under argon. A solution of DCC (4.89 g, 23.7 mmol) in dry CH₂Cl₂ (8 mL) was transferred to the reaction vessel containing 7 via cannula over 20 min at 0 °C. The reaction was allowed warm to rt and stirred overnight. The white suspension was diluted with CH₂Cl₂ (~20 mL) and filtered over a pad of celite. After concentrating the filtrate, the crude oil was purified by gradient flash column chromatography (5 \rightarrow 30% EtOAc:hexanes) to afford 8^1 (4.37 g, 70% yield) and 9^1 (2.18 g, 23% yield. Characterization for compound 8: $[\alpha]_D^{25}$ +2.67 (*c* 0.006, CHCl₃); $R_f = 0.35$ (4:1 hexanes:EtOAc); ¹H NMR (600 MHz, C₆D₆): δ 7.21 - 7.09 (m, Ph, 5H), 4.29 (s, O-CH₂, 2H), 4.18 (d, J = 5.5 Hz, sn-1-CH₂, 2H), 3.97-3.95 (m, sn-2-CH, 1H), 3.34 (dd, J = 5.8, 4.8 Hz, sn-3-

CH₂, 2H), 3.19 (d, J = 4.8 Hz, sn-2-OH, 1H), 2.15 (t, J = 7.7 Hz, CO-CH₂, 2H), 1.56 – 1.54 (m, 2H), 1.30 – 1.19 (m, 20H), 0.90 (t, J = 7.3 Hz, CH₃, 3H); ¹³C NMR (150 MHz, C₆D₆): δ 173.4 (C=O), 138.6, 128.6, 127.9, 127.8, 73.5, 71.6, 69.1, 65.8, 34.3, 32.4, 30.2, 30.2, 30.1, 30.0, 29.6, 29.8, 29.5, 25.3, 23.1, 14.4; HRMS (ESI-Ion Trap) m/z: [M+Na]⁺ calcd for C₂₄H₄₀O₄Na, 415.2819; found . Characterization for compound $\mathbf{9}^{1}$: $R_{f} = 0.74$ (4:1 hexanes:EtOAc).

1-(Tetradecanoyl)-2-(9Z-octadecanoyl)-3-*O*-benzyl *sn*-glycerol (10): A solution of DCC (2.62 g, 12.7 mmol) was added dropwise via a cannula to a solution of compound **8** (3.32 g, 8.46 mmol), DMAP (0.10 g, 0.85 mmol), and oleic acid (2.87 g, 10.1 mmol) over 25 min at room temperature. The suspension was stirred for 20 h at rt and then filtered through celite. The celite was washed with CH₂Cl₂ and the filtrate was concentrated to a crude product that was purified by gradient flash column chromatography (5→10% EtOAc:hexanes) to afford **10** (3.72 g, 67% yield) as a clear oil: $[\alpha]_D^{25}$ +1.56 (*c* 0.012, CHCl₃); R_f = 0.70 (4:1 hexanes/EtOAc 9:1); ¹H NMR (600 MHz, CDCl₃): δ 7.24 7.17 (m, Ph, 5H), 5.27-5.25 (m, HC=CH, 2H), 5.17 – 5.15 (m, *sn*-2-CH, 1H), 4.47 (d, *J* = 11.9 Hz, O-CH₂, 1H), 4.43 (d, *J* = 11.9 Hz, O-CH₂, 1H), 4.27 (dd, *J* = 11.9, 3.8 Hz, *sn*-1-Cha, 1H), 4.11 (dd, *J* = 11.8, 6.4 Hz, *sn*-1-CHb, 1H), 3.50 (dd, *J* = 5.2, 2.1 Hz, *sn*-3-CH₂, 2H), 2.23 (t, *J* = 7.5 Hz, CO-CH₂, 2H), 2.19 (t, *J* = 7.5 Hz, CO-CH₂, 2H), 1.93 (dt, *J* = 13.4, 6.6 Hz, 4H), 1.52 (m, 4H), 1.25 – 1.17 (m, 40H), 0.80 (t, *J* = 7.1 Hz, 2xCH₃, 6H); ¹³C NMR (150 MHz, CDCl₃): δ 173.3, 173.0, 137.8, 130.0, 129.7, 128.4, 127.8, 127.7, 73.3, 70.1, 68.3, 62.7, 34.3, 34.2, 32.0, 32.0, 29.8, 29.8, 29.8, 29.7, 29.7, 29.7, 29.6, 29.5, 29.4, 29.4, 29.3, 29.3, 29.3, 29.2, 29.2,

29.1, 27.3, 27.2, 25.0, 24.9, 22.8, 22.7, 14.2; HRMS (ESI-Ion Trap) m/z: [M+NH₄]⁺ calcd for $C_{42}H_{76}NO_5^+$, 674.5718; found 674.5730.

1-(Tetradecanovl)-2-(9-cyclopropyl-nonadecanovl)-3-O-benzyl sn-glycerol (11): Compound **10** (3.70 g, 6.00 mmol), Zn/Cu (1.67 g, 13.0 mmol), and CH₂I₂ (1.81 mL, 23.0 mmol) were suspended with Et₂O (30 mL). The suspension was then refluxed (40 °C) for 15 h. Water (30 mL) was added and then the suspension was filtered through a pad of celite. The filtrate was extracted with Et₂O and then the organic layer was washed with aqueous NH₄Cl and sat. NaHCO₃. After drying over MgSO₄, the crude was concentrated and purified by gradient flash column chromatography (0 \rightarrow 8% EtOAc:hexanes) to afford 11 as a clear oil (2.35 g, 62% yield): $[\alpha]_D^{25}$ +4.43 (c 0.010, CHCl₃); $R_f = 0.38$ (9:1 hexanes:EtOAc); ¹H NMR (800 MHz, CDCl₃): δ 7.30 - 7.21 (m, Ph, 5H), 5.21 - 5.19 (m, sn-2-CH, 1H), 4.51 (d, J = 12.2 Hz, O-CH_{2a}, 1H), 4.47 $(d, J = 12.2 \text{ Hz}, O-CH_{2b}, 1H), 4.31 (dd, J = 11.8, 3.8 \text{ Hz}, sn-1-CHa, 1H), 4.15 (dd, J = 11.8, 6.4)$ Hz, sn-1-CHb, 1H), 3.54 (dd, J = 5.1, 2.1 Hz, sn-3-CH₂, 2H), 2.27 (t, J = 7.5 Hz, CO-CH₂, 2H), 2.23 (t, J = 7.5 Hz, CO-CH₂, 2H), 1.58 – 1.52 (m, 4H), 1.33 – 1.08 (m, 48H), 0.83 (t, J = 6.7 Hz, CH₃, 6H), 0.63 - 0.56 (m, cyclopropyl 2xCH, 2H), 0.52 (ddd, J = 9.7, 4.16, 4.10 Hz, cyclopropyl CH_{2a} , 1H), -0.38 (app. q, J = 9.7, 5.3, 4.16 Hz, evelopropyl CH_{2b} , 1H); ¹³C NMR (200 MHz, CDCl₃): δ 173.3, 173.0, 137.8, 128.4, 127.8, 127.7, 73.3 (O-CH₂), 70.0 (sn-2-CH), 68.3 (sn-3-CH₂), 62.7 (sn-1-CH₂), 34.4, 34.1, 32.0, 30.3, 30.2, 29.8, 29.8, 29.7, 29.7, 29.6, 29.5, 29.4, 29.4, 29.4, 29.3, 29.2, 29.1, 28.8, 28.7, 25.0, 24.9, 22.8, 22.7, 15.8, 15.7, 14.2, 11.0 (cyclopropyl CH₂); HRMS (ESI-Ion Trap) m/z: $[M+NH_4]^+$ calcd for $C_{43}H_{78}NO_5^+$, 688.5875; found 688.5874.

General protocol for debenzylation: Diacyl-O-benzyl glycerol (9 and 11) and Pd(OH)₂/C (10% wt. of diacylglycerol) were suspended with CH₂Cl₂:MeOH (~10 mL). Then H₂ (g) 1 atm was bubbled into the suspension for 30 min. After stirring at rt for 2 h, the suspension was filtered through a pad of celite. The filtrate was then concentrated and purified by gradient flash column chromatography (5 \rightarrow 20% EtOAc:hexanes) to afford a clear oil.

1,2-(Tetradecanoyl)-sn-glycerol (5)¹: Compound **9** (1.00 g, 1.65 mmol) was debenzylated and purified to afford **5** (0.85 g, quant. yield) as a clear oil: $R_f = 0.28$ (4:1 hexanes:EtOAc); ¹H NMR (800 MHz, CDCl₃): δ 5.08 (app. quin, J = 5.1, 5.1, 5.1, 5.0 Hz, sn-2-CH, 1H), 4.32 (dd, J = 11.9, 4.5 Hz, sn-1-CHa, 1H), 4.24 (dd, J = 11.9, 5.7 Hz, sn-1-CHb, 1H), 3.73 (app. d, J = 3.1 Hz, sn-3-CH₂, 2H), 2.34 (t, J = 7.6 Hz, CO-CH₂, 2H), 2.32 (t, J = 7.6 Hz, CO-CH₂, 2H), 2.04 (br. s, sn-3-OH, 1H), 1.63 – 1.58 (m, 4H), 1.30 – 1.25 (m, 40H), 0.88 (t, J = 7.1 Hz, CH₃, 3H); ¹³C NMR (200 MHz, CDCl₃): δ 174.0, 173.6, 72.2 (sn-2-CH), 62.1 (sn-1-CH₂), 61.7 (sn-3-CH₂), 34.4, 34.3, 32.1, 29.8, 29.8, 29.7, 29.6, 29.5, 29.4, 29.3, 29.2, 25.1, 25.0, 22.8, 14.3.

1-(Tetradecanoyl)-2-(9-cyclopropyl-nonadecanoyl)-*sn***-glycerol (12):** Compound **11** (0.40 g, 0.60 mmol) was debenzylated and purified to afford **12** (0.32 g, 90% yield) as a clear oil: $[\alpha]_D^{25}$ -

1.67 (c 0.002, CHCl₃); R_f = 0.36 (4:1 hexanes:EtOAc); ¹H NMR (600 MHz, C₆D₆): δ 5.19 – 5.16 (m, sn-2-CH, 1H), 4.36 (dd, J = 12.0, 3.8 Hz, sn-1-CH_a, 1H), 4.17 (dd, J = 12.0, 6.2 Hz, sn-1-CH_b, 1H), 3.51 (d, J = 3.7 Hz, sn-3-CH₂, 2H), 2.19 (t, J = 7.9 Hz, CO-CH₂, 2H), 2.15 (t, J = 7.9 Hz, CO-CH₂, 2H), 1.60-1.55 (m, 4H), 1.47 – 1.40 (m, 5H), 1.37 – 1.18 (m, 40H), 0.91 (t, J = 6.0 Hz, CH₃, 6H), 0.71 – 0.68 (m, cyclopropyl CH, 2H), 0.67 – 0.65 (m, cyclopropyl CH_{2a}, 1H), -0.24 (app. q, J = 4.9, 4.8, 4.2 Hz, cyclopropyl CH_{2b}; ¹³C NMR (150 MHz, C₆D₆): δ 173.2, 173.1, 72.6 (sn-2-CH), 62.7 (sn-1-CH₂), 61.5 (sn-3-CH₂), 34.5, 34.2, 32.4, 30.8, 30.7, 30.2, 30.2, 30.2, 30.1, 30.0, 30.0, 29.9, 29.8, 29.7, 29.5, 29.3, 29.2, 25.3, 25.2, 23.2, 16.3 (cyclopropyl CH), 16.2 (cyclopropyl CH), 14.4, 11.5 (cyclopropyl CH₂); HRMS (ESI-Ion Trap) m/z: [M+H]⁺ calcd for C₃₆H₆₉O₅⁺, 581.5140: found 581.5130.

General protocol for the synthesis of diacylglycerol phosphoramidite (13-15): The diacylglycrol (5-6,12) was azeotropically dried with dry benzene (3 x 2 mL) and placed under high vacuum for 4 h. The dry oil/gel was diluted in dry CH_2Cl_2 (0.1 M) and then bisdiisopropylamine cyanoethyl phosphoramidite (1.2–2.0 eq) was added to the reaction solution followed by the addition of tetrazole (0.45 M in CH_3CN , 1.0-2.0 eq). The reaction was monitored by TLC and allowed to stir at rt for 1 h before diluting with degassed CH_2Cl_2 (~10 mL). The organic phase was washed with degassed sat. NaHCO₃ and dried over MgSO₄. Once filtered and concentrated, the crude product was purified by gradient flash column chromatography (pre-treated with 3% TEA, 5 \rightarrow 20 % EtOAc:hexanes) to afford a mixture of diastereomers as a colorless oil: $R_f = 0.50$ (4:1 hexanes:EtOAc).

2-Cyanoethyl-N,N-diisopropylamine-(1,2-hexadecanoyl)-sn-glycero)-3-phosphoramidite

Diacylglyerol 5 (0.15 g, 0.30 mmol) was dissolved with dry CH₂Cl₂ (1.00 mL). Bisdiisopropylamine cyanoethyl phosphoramidite (0.19 mL, 0.59 mmol) was added followed by the addition of tetrazole (0.45 M in CH₃CN, 1.32 mL, 0.59 mmol). After 1 h at rt, the reaction was quenched and worked up as described in the general protocol. The crude mixture was purified by flash column chromatography to afford a mixture of diastereomers 13 (0.16 g. 77% vield) as a clear oil: $R_f = 0.60$ (4:1 hexanes:EtOAc); ¹H NMR (800 MHz, C_6D_6): $\delta 5.41 - 5.40$ (m, sn-2-CH, 1H), 4.52 (dd, J = 11.9, 3.6 Hz, sn-1-CH_a, 0.5H), 4.44 (dd, J = 11.9, 3.6 Hz, sn-1- CH_{a} , 0.5H), 4.27 – 4.23 (m, sn-1- CH_{b} , 1H), 3.84 – 3.80 (m, sn-3- CH_{2} , 1H), 3.76 - 3.68 (m, sn-3- CH_2 , 1H), 3.52 – 3.49 (m, 2 x N-CH, 2H), 3.40 – 3.26 (m, PO-CH₂, 2H), 2.25 – 2.22 (m, CO- CH_2 , 2H), 2.19 - 2.17 (m, $CO-CH_2$, 2H), 1.84 - 1.79 (m, $NC-CH_2$, 2H), 1.62 - 1.57 (m, 4H), 1.32 - 1.21 (m, 40H), 1.12 - 1.10 (m, 4 x CHCH₃, 12H), 0.91 (t, J = 7.1 Hz, 2 x CH₃, 6H); 13 C NMR (200 MHz, C_6D_6): δ 172.8, 172.6 (d, J = 3.6 Hz, sn-2-CO), 117.5 (d, J = 3.4 Hz, CN), 71.2 (app. t, J = 7.8, 7.8 Hz, sn-2-CH), 62.7 (d, J = 1.8 Hz, sn-1-CH₂), 62.2 (d, J = 15.9 Hz, sn-3- CH_2), 62.1 (d, J = 16.2 Hz, $sn-3-CH_2$), 58.9 (d, J = 18.4 Hz, PO-CH₂), 58.8 (d, J = 18.8 Hz, PO- CH_2), 43.5 (d, J = 4.7 Hz, N-CH), 43.4 (d, J = 4.7 Hz, N-CH), 34.5, 34.3, 32.4, 30.2, 30.2, 30.2, 30.1, 30.0, 29.9, 29.8, 29.7, 29.5, 25.3, 25.2, 24.7, 24.6, 23.1, 20.1 (d, J = 6.5 Hz, NC-CH₂), 14.4; ³¹P NMR (200 MHz, CDCl₃): δ 149.7, 149.6; HRMS (ESI-Ion Trap) m/z: [M+H]⁺ calcd for C₄₀H₇₈N₂O₆P⁺, 713.5592; found 713.5578.

2-Cyanoethyl-N,N-diisopropylamine-(1-hexadecanoyl-2-(9Z-octadecanoyl)-sn-glycero)-3-

phosphoramidite (14): 1-Palmitovl-2-oleovl-sn-glycerol 6 (0.12 g, 0.20 mmol) was dissolved in dry CH₂Cl₂ (1.8 mL) and then bisdiisopropylamine cyanoethyl phosphoramidite (0.08 mL, 0.24 mmol) was added to the reaction solution followed by the addition of tetrazole (0.45 M in CH₃CN, 0.44 mL, 0.20 mmol). The reaction stirred at rt for 1 h before diluting with degassed CH₂Cl₂ (~10 mL) and worked up as described in the general protocol. The crude product was purified by flash column chromatography to afford a mixture of diastereomers 14 as a colourless oil (0.13 g, 82% yield): $R_f = 0.51$ (4:1 hexanes:EtOAc); ¹H NMR (800 MHz, CDCl₃): δ 5.37 – 5.30 (m, HC=CH, 2H), 5.19 (m, sn-2-CH, 1H), 4.34 (ddd, J = 30.8, 11.9, 3.8 Hz, sn-3-CH_a, 1H), 4.16 (ddd, J = 22.2, 11.9, 6.3 Hz, sn-3-CH_b, 1H), 3.85 (m, CH_aCH_2CN , 1H), 3.82 - 3.75 (m, CH_bCH_2CN , $sn-1-CH_a$, 2H), 3.72 – 3.65 (m, $sn-1-CH_b$, 1H), 3.62 – 3.54 (m, 2xCH, 2H), 2.63 (m, CH_2CN , 2H), 2.33 - 2.27 (m, 4H), 2.00 (dt, J = 12.6, 6.5 Hz, 4H), 1.65 - 1.58 (m, 4H), 1.35 -1.21 (m. 46H), 1.19 – 1.14 (m. 12H), 0.88 (t. J = 7.1 Hz, 6H); ¹³C NMR (200 MHz, CDCl₃); δ 173.6, 173.1, 130.2 (C=C), 129.9 (C=C), 117.7 (C \equiv N), 70.8 (app. t, J = 7.4, 7.4 Hz, sn-2-C), 62.5 (d, J = 4.0 Hz, sn-1-C), 61.9 (d, J = 16.2 Hz, sn-3-C), 61.7 (d, J = 16.2 Hz, sn-3-C), 58.6 (app. t, J = 17.9, 17.9 Hz, CH₂CH₂CN), 43.3 (d, J = 2.9 Hz, N-CH), 43.2 (d, J = 2.9 Hz, N-CH), 34.45, 34.27, 32.07, 32.05, 29.91, 29.87, 29.85, 29.82, 29.81, 29.79, 29.67, 29.64, 29.51, 29.47, 29.45, 29.37, 29.36, 29.29, 29.24, 27.37, 27.32, 25.06, 25.04, 24.75, 24.71, 22.83, 20.5 (d, J =

6.6 Hz, CH₂CN), 14.27, 1.16; ³¹P NMR (200 MHz, CDCl₃): δ 149.5, 149.4; HRMS (ESI-Ion Trap) m/z: [M+Na]⁺ calcd for C₄₆H₈₇N₂O₆NaP, 817.6199; found 817.6226.

2-Cyanoethyl-N,N-diisopropylamine-(1-hexadecanoyl-2-(9-cyclopropyl-nonadecanoyl)-snglycero)-3-phosphoramidite (15): Diacylglyerol 12 (0.14 g, 0.23 mmol) was dissolved with dry CH₂Cl₂ (1.00 mL). Bisdiisopropylamine cyanoethyl phosphoramidite (0.15 mL, 0.47 mmol) was added followed by the addition of tetrazole (0.45 M in CH₃CN, 1.03 mL, 0.47 mmol). After 1 h at room temperature, the reaction was quenched and worked up as described in the general protocol. The crude was purified by flash column chromatography to afford a mixture of diastereomers 15 (0.13 g, 82% yield) as a clear oil: $[\alpha]_D^{25} + 3.11$ (c 0.009, CHCl₃); $R_f = 0.60$ (4:1 hexanes: EtOAc); ¹H NMR (600 MHz, CDCl₃): δ 5.10 – 5.09 (m, sn-2-CH, 1H), 4.26 (dd, J = 11.9, 3.8 Hz, sn-1-CH_a, 0.5H), 4.22 (dd, J = 11.9, 3.8 Hz, sn-1-CH_a, 0.5H), 4.08 (dd, J = 11.9, 6.2 Hz, sn-1-CH_b, 0.5H), 4.05 (dd, J = 11.9, 6.2 Hz, sn-1-CH_b, 0.5H), 3.77 – 3.66 (m, sn-3-CH_{2a}, PO-CH₂, 3H), 3.62 - 3.58 (m, sn-3-CH_{2b}, 1H), 3.51 - 3.47 (m, 2x N-CH, 2H), 2.55 - 2.52 (m, $NC-CH_2$, 2H), 2.23 – 2.19 (m, 2xCO-CH₂, 4H), 1.52 – 1.49 (m, 4H), 1.27 – 1.15 (m, 44H), 1.08 $(t, J = 6.7 \text{ Hz}, 2x\text{CHCH}_3, 12\text{H}), 0.78 (t, J = 6.3 \text{ Hz}, 2x\text{CH}_3, 6\text{H}), 0.56 - 0.52 (m, cyclopropyl)$ 2xCH, 2H), 0.46 (ddd, J = 9.4, 4.1, 4.1 Hz, cyclopropyl CH_{2a}, 1H), -0.44 (app. q, J = 9.4, 5.3, 4.3 Hz, cyclopropyl CH_{2b}, 1H); 13 C NMR (150 MHz, CDCl₃): δ 173.5, 173.1 (d, J = 2.3 Hz, sn-2-CO), 117.7 (CN), 70.8 (d, J = 5.1 Hz, sn-2-CH), 70.7 (d, J = 5.1 Hz, sn-2-CH), 62.5 (d, J = 2.6Hz, sn-1-CH₂), 61.9 (d, J = 16.4 Hz, sn-3-CH₂), 61.7 (d, J = 16.4 Hz, sn-3-CH₂), 58.7 (d, J = 16.4 Hz, sn-3-CH₂), 58.7 (d, J = 16.4 Hz, sn-3-CH₂), 58.7 (d, J = 16.4 Hz, sn-3-CH₂), 61.7 (d, J = 16.4 Hz, sn-3-CH₂), 58.7 (d, J = 16.4 Hz, sn-3-CH₂), 61.7 (d, J = 16.4 Hz, sn-3-CH₂), 58.7 (d, J = 16.4 Hz, sn-3-CH₂), 61.7 (d, J = 16.4 Hz, sn-3-CH₂)

12.4 Hz, PO-CH₂), 58.6 (d, J = 12.4 Hz, PO-CH₂), 43.4 (d, J = 1.9 Hz, N-CH), 43.3 (d, J = 1.9 Hz, N-CH), 34.5, 34.2, 32.1, 30.4, 30.3, 29.8, 29.8, 29.8, 29.7, 29.6, 29.5, 29.4, 29.3, 28.9 28.8, 25.1, 25.0, 24.8, 24.7, 22.8, 20.5 (d, J = 6.7 Hz, NC-CH₂), 15.9 (cyclopropyl CH), 15.8 (cyclopropyl CH), 14.3, 11.1 (cyclopropyl CH₂); ³¹P NMR (200 MHz, CDCl₃): δ 149.5, 149.4; HRMS (ESI-Ion Trap) m/z: [M+H]⁺ calcd for C₄₅H₈₆N₂O₆P⁺, 781.6218; found 781.6221.

Cholesteryl 2,3,4,6-tetra-O-trimethylsilyl- α -D-glucopyranoside (4)²: In a flame dried argon purged round bottom containing 4 Å molecular sieves (300 mg) was added TBAI (140 mg, 0.38 mmol, 4.5 eq.), cholesterol (32 mg, 0.083 mmol, 1.0 eq.), and anhydrous dichloromethane (2.5 mL). Hünig's base (90 μL, 0.51 mmol, 6.0 eq.) was then added to the solution, which was stirred for 30 min. In a separate flame dried argon purged round bottom flask was placed per-Otrimethylsilylated glucose (140 mg, 0.25 mmol, 3.0 equiv). After azeotrope with anhydrous benzene (2 x 3 mL), per-O-TMS glucose was diluted with anhydrous dichloromethane (2.5 mL) and TMSI (40 µL, 0.28 mmol, 3.3 eq.) was added and allowed to react for 10 min at rt. The in situ generated glucosyl iodide was then transferred via cannula into the acceptor flask and allowed to stir for 2 d at rt. The solvent was then filtered to remove the molecular sieves and the solvent was removed under reduced pressure. A 1:1 ratio of ethyl acetate and hexanes (20 mL) was then added to the round bottom flask and the solution was cooled in a dry ice/acetone bath causing the excess TBAI to precipitate. The solid was filtered and the solution was again concentrated to give an oil. The crude mixture was purified by gradient flash column chromatography (0 \rightarrow 8 % hexanes:EtOAc) to afford 4 as a clear syrup (78 % yield): $\lceil \alpha \rceil_D^{25} + 27.4$ $(c \ 0.002, \text{CHCl}_3); R_f = 0.29 \ (98:2 \text{ hexanes:EtOAc}); ^1\text{H NMR} \ (600 \text{ MHz}, C_6D_6); \delta 5.41 \ (app. d, J)$ = 5.1 Hz, H-6, 1H), 5.01 (d, J = 3.4 Hz, H-1', 1H), 4.20 (app. t, J = 8.9 Hz, 1H, H-3'), 3.96 (m, J = 3.4 Hz1H, H-5'), 3.92 (dd, J = 3.7, 11.6 Hz, 1H, H-6'), 3.87 (app. t, J = 8.9 Hz, 1H, H-4'), 3.82 (dd, J =1.5, 11.6 Hz, 1H, H-6''), 3.63 (dd, J = 3.4, 9.1 Hz, H-2', 1H), 3.61-3.57 (m, H-3, 1H), 2.57-2.47 (m, H-4, 2H), 2.00 (m, 1H), 1.94-1.89 (m, H-7, 2H), 1.84-1.81 (m, 1H), 1.71-1.69 (m, 1H), 1.61-

1.57 (m, H-2, 2H), 1.56-1.50 (m, 2H), 1.43-1.34 (m, 7H), 1.26-1.16 (m, 5H), 1.13-1.04 (m, 3H), 1.01-0.96 (m, 5H), 0.93 (dd, J = 1.8, 6.5 Hz, 7H), 0.88 (s, 3H), 0.65 (s, 3H), 0.33 (s, Si-(CH₃)₃, 9H), 0.31 (s, Si-(CH₃)₃, 9H), 0.19 (s, Si-(CH₃)₃, 9H), 0.13 (s, Si-(CH₃)₃, 9H); ¹³C NMR (150 MHz, C₆D₆): δ 141.2 (C-5), 121.9 (C-6), 98.2 (C-1'), 78.0 (C-3), 75.5 (C-3'), 74.3 (C-2'), 73.3 (C-5'), 72.5 (C-4'), 62.3 (C-6'), 57.0, 56.5, 50.6, 42.6, 40.9, 40.2 (C-4), 40.0, 37.5, 37.0, 36.7, 36.2, 32.4 (C-7), 32.2, 28.7, 28.5, 28.4, 24.6, 24.4, 23.1, 22.8, 21.4, 19.5, 19.1, 12.1, 1.70, 1.24, 0.64, 0.01; HRMS (ESI-Ion Trap) m/z: [M+Na]⁺ calcd for C₄₅H₈₈O₆NaSi₄, 859.5550; found 859.5578.

Cholesteryl 2,3,4-tri-O-trimethylsilyl- α -D-glucopyranoside (16): Glucoside 4 (0.14 g, 0.17 mmol) was azeotropically dried with dry benzene (3 x 3 mL) and placed under high vacuum for 6 h. To the clear foam was added NH₄OAc (0.03 g, 0.43 mmol) and the mixture was dissolved first with dry CH₂Cl₂ (1.00 mL) and then dry MeOH (1.00 mL) was added to the solution. The mixture was then stirred at rt for 16 h and then concentrated for gradient flash column chromatography (pre-treated with 4 % TEA in hexanes, 0 \rightarrow 10 % EtOAc:hexanes) to afford 16 as a clear foam (0.12 g, 93% yield): $[\alpha]_D^{25}$ +20.0 (c 0.002, CHCl₃); R_f = 0.32 (92:8 hexanes:EtOAc); ¹H NMR (600 MHz, C₆D₆): δ 5.40 (app. d, J = 4.0 Hz, H-6, 1H), 4.98 (d, J = 3.5 Hz, H-1', 1H), 4.20 (app. t, J = 8.9 Hz, H-3', 1H), 3.99 (m, H-5', 1H), 3.87 – 3.72 (m, H-4', H-6', H-6'', 3H), 3.59 (dd, J = 9.2, 3.6 Hz, H-2', 1H), 3.57 – 3.53 (m, H-3, 1H), 2.51 (d, J = 7.6

Hz, H-4, 2H), 2.03 (m, 1H), 1.98 – 1.89 (m, H-7, 2H), 1.89 – 1.81 (m, 1H), 1.74 (m, 1H), 1.67 – 1.59 (m, 2H), 1.55 (m, 3H), 1.48 – 1.17 (m, 14H), 1.16 – 1.05 (m, 3H), 1.02 (d, J = 6.5 Hz, 4H), 0.94 (dd, J = 6.6, 1.5 Hz, 8H), 0.90 – 0.86 (m, 3H), 0.67 (s, 3H), 0.33 (s, 9H), 0.31 (s, 9H), 0.19 (s, 9H); ¹³C NMR (150 MHz, C₆D₆): δ 141.0 (C-5), 122.1 (C-6), 98.3 (C-1'), 78.3 (C-3), 75.1 (C-3'), 74.2 (C-2'), 73.0 (C-5'), 72.4 (C-4'), 61.9 (C-6'), 57.0, 56.6, 54.4, 50.6, 46.5, 42.6, 42.1, 40.8, 40.2, 40.0, 37.6, 37.1, 37.0, 36.7, 36.2, 32.4, 32.2, 30.2, 28.7, 28.5, 28.5, 24.6, 24.4, 23.1, 22.8, 21.4, 19.4, 19.1, 12.1, 1.61, 1.14, 0.63; HRMS (ESI-Ion Trap) m/z: [M+Na]⁺ calcd for C₄₂H₈₀O₆NaSi₃, 787.5160; found 787.5145.

Cholesteryl 6-O-(1,2-tetradecanoyl-sn-glycero-3-phosphocyanoethyl)- α -D-glucopyranoside (17): Glucoside 16 (0.04 g, 0.06 mmol) and phosphoramidite 13 (0.16 g, 0.23 mmol) were azeotropically dried with dry benzene (3 x 5 mL) and placed under high vacuum for 15 h. The mixture was then diluted in dry CH_2Cl_2 (0.50 mL) and tetrazole (0.45 M in CH_3CN , 0.82 mL) was added. After stirring at rt for 40 h, the reaction mixture was diluted with CH_2Cl_2 (2 mL) and O_2 gas was bubbled through the mixture for 30 min. DOWEX H^+ (0.20 g) was added to the reaction and left stirring under O_2 for an additional 4 h. The DOWEX H^+ was filtered and washed with $CHCl_3$. The filtrate was then washed with sat. NaHCO₃, dried over MgSO₄, filtered, and concentrated for gradient flash column chromatography (0 \rightarrow 10% MeOH:EtOAc

and then flushed with 30% MeOH:EtOAc) to afford a mixture of diastereomers of 17 (0.02 g. 32% yield, 75% BRSM): $R_f = 0.58$ (9:1 EtOAc: MeOH); ¹H NMR (600 MHz, CDCl₃:MeOD 5:1) δ 5.29 – 5.28 (m, H-6, 1H), 5.23 – 5.17 (m, sn-2-CH, 1H), 4.92 (d, J = 3.6 Hz, H-1', 1H), 4.31 – 4.09 (m, sn-1-CH₂, sn-3-CH₂, PO-CH₂, H-6', 8H), 3.78 – 3.74 (m, H-5', 1H), 3.60 (app. t, J = 8.9, 8.9 Hz, H-3', 1H, 3.42 - 3.38 (m, H-3, 1H), 3.36 (dd, J = 8.9, 3.6 Hz, H-2', 1H), 3.34 -3.32 (m, H-4', 1H), 2.76 – 2.74 (m, NC-CH₂, 2H), 2.30 – 2.25 (m, 2xCO-CH₂, H-4, 6H), 1.97 – 1.90 (m, H-7, 2H), 1.87 - 1.74 (m, 3H), 1.57 - 1.53 (m, 5H), 1.49 - 1.37 (m, 6H), 1.27 - 1.17 (m, 45H), 1.12 - 0.98 (m, 7H), 0.95 (s, 3H), 0.93 - 0.89 (m, 2H), 0.86 - 0.79 (m, 15H), 0.62 (s, 3H), 0.93 - 0.89 (m, 2H), 0.86 - 0.79 (m, 15H), 0.62 (s, 3H), 0.93 - 0.89 (m, 2H), 0.86 - 0.79 (m, 15H), 0.62 (s, 3H), 0.93 - 0.89 (m, 2H), 0.86 - 0.79 (m, 15H), 0.62 (s, 3H), 0.93 - 0.89 (m, 2H), 0.86 - 0.79 (m, 2H), 0.86 -3H); ¹³C NMR (150 MHz, CDCl₃:MeOD 5:1) δ 173.6, 173.5, 173.2, 173.1, 140.5 (C-5), 122.0 (C-6), 121.9 (C-6), 116.5 (CN), 116.4 (CN), 97.1 (C-1'), 97.0 (C-1'), 78.2 (C-3), 78.1 (C-3), 73.9 (C-3'), 73.8 (C-3'), 71.8 (C-2'), 70.3 (C-5'), 70.2 (C-5'), 69.3 (app. t, J = 7.5, 7.5 Hz, sn-2-CH, C-4'), 67.5 (d, J = 5.4 Hz, C-6'), 67.4 (d, J = 5.4 Hz, C-6'), 66.0 (app. t, J = 5.0, 5.0 Hz, sn-3-CH₂), 62.4 (d, J = 5.7 Hz, PO-CH₂), 62.3 (d, J = 5.2 Hz, PO-CH₂), 61.7 (sn-1-CH₂), 61.6 (sn-1-CH₂), 56.7, 56.1, 50.1, 42.2, 40.0, 39.7, 39.4, 36.9, 36.6, 36.1, 35.7, 34.1, 33.9, 31.8, 31.7, 29.6, 29.5, 29.4, 29.3, 29.2, 29.1, 29.0, 28.1, 27.9, 27.7, 24.8, 24.2, 23.7, 22.6, 22.5, 22.4, 20.9, 19.4, 19.3, 19.2, 18.6, 13.9, 11.7; ³¹P NMR (200 MHz, CDCl₃:MeOD 5:1): δ -1.62; HRMS (ESI-Ion Trap) m/z: $[M+NH_4]^+$ calcd for $C_{67}H_{122}N_2O_{13}P^+$, 1193.8679; found 1193.8807.

Cholesteryl 6-O-(1-hexadecanoyl-2-(9Z-octadecanoyl)-sn-glycero-3-phosphocyanoethyl)-α-**D-glucopyranoside (18):** Glucoside **16** (0.03 g, 0.03 mmol) and phosphoramidite **14** (0.11 g, 0.14 mmol) were azeotropically dried with dry benzene (3 x 5 mL) and placed under high vacuum for 2 h. The mixture was then diluted in dry CH₂Cl₂ (0.5 mL) and tetrazole (0.45 M in CH₃CN, 0.47 mL) was added. After stirring at rt for 40 h, the reaction mixture was diluted with CH_2Cl_2 (2 mL) and O_2 gas was bubbled through the mixture for 30 min. DOWEX H^+ (0.20 g) was added to the reaction and left stirring under O₂ for an additional 4 h. The DOWEX H⁺ was filtered and washed with CHCl₃. The filtrate was then washed with sat. NaHCO₃, dried over MgSO₄, filtered, and concentrated for gradient flash column chromatography (0 \rightarrow 10% MeOH:EtOAc and then flushed with 30% MeOH:EtOAc) to afford a mixture of diastereomers of **18** (0.02 g, 40% yield, 66% BRSM): $R_f = 0.58$ (9:1 EtOAc: MeOH); ¹H NMR (600 MHz, CDCl₃:MeOD 5:1) δ 5.40 – 5.29 (m, 3H, HC=CH, H-6), 5.26 (m, 1H, sn-2-CH), 5.03 (d, J = 3.7 Hz, 1H, H-1'), 4.45 (m, 1H, H-6'), 4.38 – 4.13 (m, 7H, sn-1-CH₂, sn-3-CH₂, CH₂CH₂CN, H-6''), 3.86 - 3.77 (m, 1H, H-5'), 3.73 (m, 1H, H-3'), 3.59 - 3.52 (m, 1H, H-4'), 3.52 (m, 2H, H-2', H-3), 2.78 (m, 2H, CH₂CN), 2.34 (m, 6H, 2xCO-CH₂, H-4), 2.01 (m, 6H, CH₂CH=CHCH₂, H-7), 1.88 (m, 4H), 1.61 (m, 6H), 1.54 - 1.40 (m, 6H), 1.38 - 1.19 (m, 45H), 1.18 - 1.04 (m, 8H), 1.04

-0.95 (m, 6H), 0.88 (m, 17H), 0.68 (s, 3H); ¹H NMR (600 MHz, C₅D₅N:MeOD) δ 5.79 - 5.73 (m, 1H, sn-2-CH), 5.59 (bs, 1H, H-6), 5.57 – 5.50 (m, 3H, HC=CH, H-1'), 4.96 – 4.86 (m, 2H, H-6', H-6''), 4.81 - 4.70 (m, 2H, H-4', $sn-1-CH_a$), 4.61 (m, 6H, $sn-1-CH_b$, $sn-3-CH_2$, CH_2CH_2CN , H-3'), 4.15 (dd, J = 3.7, 9.6 Hz, 1H, H-2'), 4.13 – 4.08 (m, 1H, H-5'), 3.89 – 3.78 (m, 2H, H-3), 3.16 - 3.07 (ddd, J = 6.2, 6.2, 18.7 Hz, 2H, CH₂CN), 2.80 - 2.71 (m, 1H, H-4), 2.63 – 2.47 (m, 4H, 2xCO-CH₂), 2.17 (m, 4H, CH₂CH=CHCH₂), 2.06 (m, 2H, H-7), 1.95 – 1.81 (m, 3H), 1.74 (m, 4H), 1.71 - 1.62 (m, 3H), 1.58 (m, 2H), 1.50 - 1.40 (m, 8H), 1.40 - 1.25 (m, 2H), 1.50 - 1.40 (m, 2H), 1.50 (m, 2H), 1.5034H), 1.24 - 1.17 (m, 4H), 1.17 - 1.09 (m, 3H), 1.07 - 0.99 (m, 6H), 0.98 - 0.87 (m, 11H), 0.74(m, 3H); 13 C NMR (150 MHz, C₅D₅N:MeOD) δ 173.6, 173.4, 141.6 (C-5), 130.7 (HC=CH), 130.6 (HC=CH), 122.4 (C-6), 118.3 (C≡N), 99.46 (C-1'), 99.43 (C-1'), 80.3 (C-3), 78.7, 77.8 (CH_2CH_2CN) , 75.9 (C-2'), 74.4 (C-3'), 72.8 (C-5'), 72.7 (C-5'), 72.1 (C-4'), 71.9 (d, J = 6.2 Hz)sn-2-CH), 69.3 (d, J = 6.8 Hz, C-6'), 66.8 (d, J = 3.7 Hz, sn-3-C), 63.4, 62.7 (sn-1-C), 57.2, 56.8, 56.7, 50.7, 42.9, 41.1, 40.4, 40.2, 37.8, 37.3, 36.9, 36.5, 34.8, 34.6, 32.7, 32.5, 32.5, 30.5, 30.4, 30.4, 30.4, 30.4, 30.3, 30.2, 30.1, 30.1, 30.0, 30.0, 29.9, 29.8, 29.8, 28.9, 28.8, 28.8, 28.7, 28.0, 25.6, 24.9, 24.6, 23.4, 23.3, 23.1, 21.7, 20.3, 20.2, 19.9, 19.4, 14.7, 12.4; ³¹P NMR (200 MHz. CDCl₃): δ -0.52, -0.56; HRMS (ESI-Ion Trap) m/z: $[M+NH_4]^+$ calcd for $C_{73}H_{132}N_2O_{13}P^+$, 1275.9462; found 1275.9510.

Cholesteryl 6-O-(1-tetradecanoyl-2-(9-cyclopropyl-nonadecanoyl)-sn-glycero-3phosphocyanoethyl)-α-D-glucopyranoside (19): Glucoside 16 (0.05 g, 0.06 mmol) and phosphoramidite 15 (19 g, 0.25 mmol) were azeotropically dried with dry benzene (3 x 5 mL) and placed under high vacuum for 16 h. The mixture was then diluted in dry CH₂Cl₂ (0.50 mL) and tetrazole (0.45 M in CH₃CN, 0.89 mL, 0.40 mmol) was added. After stirring at rt for 40 h, the reaction mixture was diluted with CH₂Cl₂ (2 mL) and O₂ gas was bubbled through the mixture for 30 min. DOWEX H⁺ (0.25 g) was added to the reaction and left stirring under O₂ for an additional 4 h. The DOWEX H⁺ was filtered and washed with CHCl₃. The filtrate was then washed with sat. NaHCO₃, dried over MgSO₄, filtered, and concentrated for gradient flash column chromatography (0 \rightarrow 10% MeOH:EtOAc and then flushed with 30% MeOH:EtOAc) to afford a mixture of diastereomers of 19 (0.02 g, 24% yield, 56% BRSM): $R_f = 0.58$ (9:1 EtOAc: MeOH); ¹H NMR (800 MHz, CDCl₃:MeOD 1:1) δ 5.35 – 5.32 (m, H-6, 1H), 5.28 – 5.24 (m, sn-2-CH, 1H), 4.95 (d, J = 3.5 Hz, H-1', 1H), 4.38 - 4.34 (m, sn-1-CH_{2a}, 1H), 4.33 - 4.30 (m, H-6', 2H), 4.29 – 4.19 (m, PO-CH₂, sn-3-CH_{2a}, 3H), 4.18 – 4.14 (m, sn-1-CH_{2b}, sn-3-CH_{2b}, 2H), 3.84 -3.76 (m, H-5', 1H), 3.78 - 3.62 (m, H-3', 1H), 3.49 - 3.41 (m, H-3, 1H), 3.38 (dd, J = 9.6, 3.6Hz, H-2', 1H), 3.34 – 3.30 (m, H-4', 1H), 3.16 (TEA), 2.85 – 2.82 (m, NC-CH₂, 2H), 2.36 – 2.30 (m, 2xCO-CH₂, H-4, 5H), 2.01-1.98 (m, H-7, 2H), 1.97-1.79 (m, 3H), 1.63-1.56 (m, 5H),

1.53 -1.40 (m, 5H), 1.39 - 1.18 (m, 55H), 1.18 - 1.02 (m, 8H), 1.00 (s, 3H), 0.93 - 0.81 (m, 15H), 0.67 (s, 3H), 0.65 - 0.61 (m, cyclopropyl 2xCH, 2H), 0.54 (ddd, J = 8.2, 3.9, 4.2 Hz, cyclopropyl CH_{2a}, 1H), -0.36 (app. q, J = 8.2, 4.8, 4.8 Hz, cyclopropyl CH_{2b}, 1H); ¹³C NMR (200 MHz, CDCl₃:MeOD 1:1) δ 174.3, 173.8, 141.3 (C-5), 141.2 (C-5), 122.5 (C-6), 122.4 (C-6), 117.4 (CN), 117.3 (CN), 97.9 (C-1'), 97.9 (C-1'), 78.9 (C-3), 78.8 (C-3), 74.4 (C-3'), 72.5 (C-2'), 71.1 (C-5'), 71.0 (C-5'), 70.4 (C-4'), 70.3 (C-4'), 70.1 (sn-2-CH), 70.0 (sn-2-CH), 68.5 (d, J = 5.3 Hz, C-6'), 68.3 (d, J = 3.5 Hz, C-6'), 66.8 (d, J = 5.5 Hz, sn-3-CH₂), 66.7 (d, J = 5.0 Hz, sn-3-CH₂), 63.2 (d, J = 5.2 Hz, PO-CH₂), 63.1 (d, J = 4.7 Hz, PO-CH₂), 62.4 (sn-1-CH₂), 62.3 (sn-1-CH₂), 57.4, 56.8, 50.8, 47.3, 42.9, 40.7, 40.4, 40.1, 37.6, 37.3, 36.7, 36.4, 34.7, 34.5, 34.5, 32.5, 30.7, 30.2, 30.2, 30.1, 30.0, 29.9, 29.9, 29.8, 29.7, 29.7, 29.6, 29.3, 29.2, 28.8, 28.5, 28.3, 25.4, 25.4, 24.8, 24.3, 23.2, 23.1, 22.8, 21.6, 19.9, 19.7, 19.1, 16.3, 16.2, 14.3, 12.2, 11.3, 9.1 (cyclopropyl CH₂); ³¹P NMR (200 MHz, CDCl₃:MeOD 1:1): δ -1.94; HRMS (ESI-Ion Trap) m/z: [M+NH₄]⁺ calcd for C₇₂H₁₃₀N₂O₁₃P⁺, 1261.9305; found 1261.9305.

General protocol for the deprotection of 17-19: Compound (17-19) was dissolved with dry CH_2Cl_2 (1.00 mL) and DBU (20 μ L). The reaction was stirred at rt for 3 min and then quenched with HOAc (20 μ L). Progress of the reaction was followed by TLC (R_f of α CPG 0.56-0.7 using 7:3:0.5 CHCl₃:MeOH:NH₄OH 0.1 M and the spot is below the spot for α CG) The solution was then concentrated and purified gradient flash column chromatography (5:4:1 CHCl₃:Acetone:IPA \rightarrow 5:4:1 CHCl₃:Acetone:MeOH \rightarrow 5:3:2 CHCl₃:Acetone:MeOH) to afford α CPG (3a-3c).

Cholestervl

6-O-(1,2-hexadecanovl-sn-glycero-3-phosphate)-α-D-glucopyranoside

(3a):

Glucoside **18** (6 mg, 0.1 mmol) was dissolved in dry CH₂Cl₂ (1.0 mL) and deprotected according to the general procedure above. After work-up and purification α CPG **3a** (5 mg, 88% yield) was attained as an amorphous white solid: $[\alpha]_D^{24}$ +24.0 (c 0.001, CHCl₃:MeOH 1:1); R_f = 0.60 (7:3:0.5 CHCl₃:MeOH:NH₄OH 0.1 M); ¹H NMR (600 MHz, CDCl₃:MeOD:TEA 0.1M in CDCl₃ 4:1.5:0.5): δ 5.30 (app. br. s, H-6, 1H), 5.19 (app. br. s, sn-2-CH, 1H), 4.93 (app. br. s, H-1', 1H), 4.37 – 4.35 (m, sn-1-CH_{2a}, 1H), 4.21 – 4.10 (m, sn-1-CH_{2b}, H-6', 2H), 3.95 (app. br. s, sn-3-CH₂, 2H), 3.91 – 3.85 (m, H-6", 1H), 3.69 – 3.58 (m, H-5', H-3', 2H), 3.57 – 3.49 (m, H-4', 1H), 3.46 – 3.36 (m, H-3, H-2', 2H), 2.68 (TEA), 2.29 – 2.25 (m, H-4, 2xCO-CH₂, 6H), 2.03 – 1.74 (m, H-7, 5H), 1.62 – 1.38 (m, 10H), 1.36 – 1.16 (m, 37H), 1.08 (TEA), 0.96 (s, 4H), 0.91 – 0.78 (m, 12H), 0.64 (s, 3H); ¹³C NMR (150 MHz, CDCl₃:MeOD:TEA 0.1M in CDCl₃ 4:1.5:0.5): δ 174.2, 173.8, 140.7 (C-5), 122.3 (C-6), 97.4 (C-1'), 78.2 (C-3), 73.4 (C-3'), 72.4 (C-2'), 71.6 (d, J = 3.2 Hz, C-5'), 70.7 (d, J = 8.3 Hz, sn-2-CH), 69.2 (C-4'), 64.4 (d, J = 5.6 Hz, C-6'), 63.9 (d, J = 4.6 Hz, sn-3-CH₂), 62.8 (sn-1-CH₂), 57.0, 56.4, 50.4, 46.1 (TEA), 42.6, 40.3, 40.0, 39.8, 37.3, 36.9,

36.4, 36.1, 34.5, 34.3, 32.2, 29.9, 29.9, 29.9, 29.8, 29.7, 29.6, 29.5, 29.4, 29.3, 28.5, 28.2, 27.9,

25.2, 25.1, 24.5, 24.1, 22.9, 22.7, 21.3, 19.5, 18.9, 14.2, 12.0 10.1 (TEA); ³¹P NMR (200 MHz,

CDCl₃:MeOD:TEA 0.1M in CDCl₃ 4:1.5:0.5): δ 1.41 ; HRMS (ESI-Ion Trap) m/z: [M-1]⁻ calcd for C₆₄H₁₁₄O₁₃P⁻, 1121.8003; found 1121.7961.

Cholesteryl 6-*O***-(1-hexadecanoyl-2-(9Z-octadecanoyl)-sn-glycero-3-phosphate)-α-D-glucopyranoside (3b):** Compound **20** (0.02 g, 0.02 mmol) was diluted in CH₂Cl₂ (1.00 mL) and then DBU (0.02 mL, 0.13 mmol) was added to the solution. The reaction was stirred for 3 min before being quenched with HOAc (0.02 mL). The crude mixture was then concentrated for gradient flash column chromatography (9:1 EtOAc:MeOH → 60:20:1 CHCl₃:MeOH:H₂O) to afford **3b** as a gel (17 mg, 91% yield): $[\alpha]_D^{25}$ +36.8 (*c* 0.001, CHCl₃:MeOH 4:1); R_f = 0.56 (7:3:0.5 CHCl₃:MeOH:NH₄OH 0.1 M); ¹H NMR (800 MHz, CDCl₃:DBU:CD₃COOD): δ 5.38 − 5.28 (m, HC=CH, H-6, 3H), 5.22 (m, sn-2-CH, 1H), 5.01 (d, *J* = 3.5 Hz, H-1', 1H), 4.42 (app. t, *J* = 11.7 Hz, H-6', 1H), 4.38 (dd, *J* = 2.3, 11.8 Hz, sn-1-CH_a, 1H), 4.17 (dd, *J* = 11.9, 6.5 Hz, sn-1-CH_b, 1H), 4.00 (m, sn-3-CH₂, 2H), 3.94 − 3.86 (m, H-6", 1H), 3.80 (app. t, *J* = 9.4 Hz, H-3', 1H), 3.67 − 3.58 (m, H-4', H-5', 2H), 3.48 (m, DBU, H-2', H-3, 21H), 2.30 (m, 2xCO-CH₂, H-4, 6H), 2.05 − 1.93 (m, DBU, CH₂CH=CH-CH₂, H-7, 17H), 1.85 − 1.71 (m, DBU, 17H), 1.72 − 1.61 (m, 13H), 1.61 − 1.54 (m, 6H), 1.54 − 1.39 (m, 8H), 1.40 − 1.18 (m, 58H), 1.18 − 1.03 (m, 10H), 1.00 (m, 6H), 0.94 − 0.76 (m, 22H), 0.69 (s, 3H); ¹³C NMR (200 MHz,

CDCl₃:DBU:CD₃COOD): δ 173.6, 173.2, 140.6 (C-5), 130.2 (C=C), 129.9 (C=C), 122.2 (C-6), 97.2 (C-1'), 78.0 (C-3), 73.9 (C-3'), 72.7 (C-2'), 72.1 (d, J = 2.6 Hz, C-5'), 70.6 (d, J = 4.3 Hz, sn-2-CH), 68.9 (C-4'), 64.2 (d, J = 6.8 Hz, C-6'), 63.7 (d, J = 4.3 Hz, sn-3-CH₂), 62.8 (sn-1-CH₂), 56.9, 56.3, 50.2, 49.7, 45.1, 42.4, 40.2, 39.9, 39.7, 37.3, 37.1, 36.8, 36.3, 35.9, 35.3, 34.5, 34.3, 32.4, 32.1, 32.0, 30.1, 29.9, 29.8, 29.7, 29.5, 29.4, 28.6, 28.4, 28.2, 27.4, 27.3, 25.1, 24.5, 24.0, 23.6, 23.0, 22.9, 22.7, 21.2, 19.5, 18.9, 14.3, 12.0; ; ³¹P NMR (200 MHz, CDCl₃): δ 2.41; HRMS (ESI-Ion Trap) m/z: [M-1] calcd for C₇₀H₁₂₄O₁₃P, 1203.8785; found 1203.8781.

Cholesteryl 6-*O*-(1-tetradecanoyl-2-(9-cyclopropyl-nonadecanoyl)-*sn*-glycero-3-phosphate)-α-D-glucopyranoside (3c): Glucoside 20 (0.02 g, 0.1 mmol) was dissolved in dry CH₂Cl₂ (1.0 mL) and deprotected according to the general procedure above. After work-up and purification αCPG 3c (14 mg, 92% yield) was attained as an amorphous chalk white solid: $[\alpha]_D^{24}$ +16.3 (*c* 0.001, CHCl₃:MeOH 4:1); R_f = 0.61 (7:3:0.5 CHCl₃:MeOH:NH₄OH 0.1 M); ¹H NMR (800 MHz, CDCl₃:MeOD 1:1): δ 5.33 (app. br. s, H-6, 1H), 5.22 (app. br. s, *sn*-2-CH, 1H), 4.94 (app. br. s, H-1', 1H), 4.42 – 4.41 (m, *sn*-1-CH_{2a}, 1H), 4.20 – 4.14 (m, *sn*-1-CH_{2b}, H-6'a, 2H), 3.99 – 3.92 (m, *sn*-3-CH₂, H-6'b, 3H), 3.68 – 3.60 (m, H-5', H-3', 2H), 3.57 – 3.49 (m, H-4', 1H), 3.47

-3.37 (m, H-3, H-2', 2H), 2.33 - 2.27 (m, $2xCO-CH_2$, H-4, 6H), 2.01 - 1.99 (m, H-7, 1H), 1.96 - 1.94 (m, 2H), 1.86 - 1.82 (m, 3H), 1.58 - 1.57 (m, 6H), 1.51 - 1.41 (m, 7H), 1.36 - 1.18 (m, 56H), 1.17 - 1.03 (m, 11H), 1.01 - 0.94 (m, 6H), 0.92 - 0.83 (m, 22H), 0.67 (s, 3H), 0.65 - 0.61 (m, cyclopropyl 2x CH, 2H), 0.55 (ddd, J = 9.4, 4.2, 3.9 Hz, cyclopropyl CH_{2a}, 1H), -0.36 (app. q, J = 9.4, 4.9, 4.9 Hz, cyclopropyl CH_{2b}, 1H); ^{13}C NMR (200 MHz, CDCl₃:MeOD 1:1): δ 174.5, 174.2, 141.2 (C-5), 122.5 (C-6), 97.9 (C-1'), 78.5 (C-3), 73.9 (C-3'), 72.8 (C-2'), 71.9 (d, J = 5.3 Hz, C-5'), 71.1 (d, J = 6.4 Hz, sn-2-CH), 69.9 (C-4'), 64.9 (d, J = 6.4 Hz, C-6'), 64.3 (d, J = 4.3 Hz, sn-3-CH₂), 63.2 (sn-1-CH₂), 57.4, 56.8, 50.8, 49.5, 49.4, 42.9, 40.7, 40.4, 40.1, 37.7, 37.3, 36.8, 36.4, 34.8, 34.6, 32.5, 30.8, 30.7, 30.3, 30.3, 30.2, 30.2, 30.2, 30.1, 30.1, 30.1, 30.0, 29.9, 29.9, 29.8, 29.7, 29.3, 28.8, 28.5, 28.2, 25.5, 25.4, 24.8, 24.4, 23.2, 23.1, 22.8, 21.6, 19.7, 19.1, 16.3 (cyclopropyl CH), 16.2 (cyclopropyl CH), 14.4, 12.2, 11.3 (cyclopropyl CH₂); ^{31}P NMR (200 MHz, CDCl₃:MeOD 1:1): δ 0.83 ; HRMS (ESI-Ion Trap) m/z: [M-1]⁻ calcd for C₆₉H₁₂₂O₁₃P⁻, 1189.8629; found 1189.8588.

References

- (1) Ioannou, P. V.; Dodd, G. H.; Golding, B. T. Synthesis-Stuttgart 1979, 939.
- (2) Davis, R. A. F., James C.; Gervay-Hague, Jacquelyn Submitted 2014.